PERCET POCUMENTATION PAGE Form Approved OMB No. 0704-0188 AD-A245 747 ion is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, letting and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect or this succing this burden. To Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 2-5-92 Final Progress 3/15/91 - 12/31/91 Is. FUNDING NUMBERS 1991 Gordon Research Conférence on Nonlinear Optics and Lasers N00014-91-J-1579 6. AUTHOR(S) Prof. Hermann Haus 4124517-01 (1) 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Research Laboratory of Electronics Massachusetts Institute of Technology 77 Massachusetts Avenue Cambridge, MA 02139 8. PERFORMING ORGANIZATION REPORT NUMBER 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Office of Naval Research 800 N. Quincy St. Arlington, VA 22217-5000 10. SPONSORING / MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES The view, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution unlimited. 13. ABSTRACT (Maximum 200 words) **92** 2 i() 117 UNCLASSIFIED 92-03359 | 14. | SUBJECT TERMS | 15. NUMBER OF PAGES | | | |-----|-----------------------------------|--|---|----------------------------| | | | | | 16. PRICE CODE | | 17. | SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | UNCLASSIFIED NSN 7540-01-280-5500 UNCLASSIFIED Standard Form 298 (Rev. 2-89) Prescribed by ANSI 5td 239-18 298-102 ## 1991 GORDON RESEARCH CONFERENCE ON NONLINEAR OPTICS AND LASERS ## Final Progress Report AFOSR and NSF Grant No: ECS-9111835 ONR Grant No: N000-1491J1579 3 11.84B ### **Summary of Conference Events** The Conference on Nonlinear Optics and Lasers, which is held traditionally every other year, was held again this year. The topics were chosen on the basis of their current interest and of significant advances within the past year: production of X-rays with high power lasers, generation of millimeter waves with femtosecond pulses, microcavities and microlasers, second harmonic generation in fibers and advances in photorefractivity and parallel optical processing. It is important to introduce Gordon conferees to ways of thinking and scientific methods in fields that are related, but would not generally appear in specialized conferences. We had three such examples: The methods of nonlinear optics as applied to electronic signal processing (Dave Bloom), the concept of squeezing (special quantum states of the electromagnetic field) as used to explain the generation of gravitational waves in the expanding universe (Leonid Grishchuk), and particle interferometers with particle-instead of wave-gratings (Dave Pritchard). By asking Nobel laureate Bloembergen one year in advance to give the traditional after dinner speech, we were privileged to hear him speak of the history of optics over the centuries resulting in the various principles of linear optics, and the highly accelerated pace of discovery of the analogous principles in nonlinear optics. His presence was particularly gratifying, since there was a large contingent of graduate students participating in the conference. We had two foreign cochairman: Profs. E. Hanamura and Prof. E. Göbel. Invited foreign speakers were: from France: Prof. Jean-Michel Raimond from Great Britain: Prof. Wilson Sibbett from the Soviet Union: Profs. Leonid Grishchuk and Boris Zeldovitch from Germany: Prof. Theo Tschudi from Austria: Prof. Arnold Schmidt In order to air the work of graduate students, and to give the opportunity to present very recent work, we have had the tradition of a poster session. This year we expanded the poster session to two evenings. This was a very useful innovation. The number of posters each night was of the order of 15, giving plenty of time for extensive discussion with the presenters. This mode is highly recommended for future conference. At the Thursday conference dinner votes were taken on the "best poster." The winner was "Optical Coherence Tomography," Paper 29 on the poster program. The runner up was "Time Domain Observation of Squeezing in a Nonlinear Fiber Ring Interferometer," Paper 18 on the poster program. On Tuesday afternoon, the committee consisting of the chairman, vice-chairman, and discussion leaders selected two candidates for vice-chairman of the 1993 conference (and thus chairman of the 1995 conference). In the Tuesday evening session an announcement was made to the conferees that on Wednesday night a vote would be taken on the next vice-chairman and that they should consider presenting candidates. When nominations were made on Wednesday night, the nominee of the conferees was Yaron Silberberg. In the vote, Silberberg was the winner. As chairman of this conference I can express my satisfaction that a very good candidate was chosen and that the 1995 conference planning is in good hands. At any time during the week, about 90 conferees were present. The atmosphere in Wolfeboro is beyond compare. I attend many conferences myself, yet I have never found an equally informal and productive setting for the exchange of ideas and the spawning of new ideas. On the whole, it is my opinion that the conference was very successful and I am looking forward to the 1993 conference, hopefully at the Brewster Academy. Acception For NTIS CIRCLE DITION 1912 Upon Note 191 Hermann A. Haus Institute Professor Massachusetts Institute of Technology Chairman, Gordon Research Conference on Nonlinear Optics and Lasers, 1991 # PROPOSED BUDGET 1991 GORDON RESEARCH CONFERENCE | | ı | GRC | AFOSR | NSF | ONR | TOTALS | |----|---|--------|--------|-------|------------|--------| | 1. | Conference Fee | | | | | | | | Invited Speakers: 24 × 350 | 1,100 | 4,000 | - | 3,300 | 8,400 | | | Session Chairmen: 9 x 350 | 2,800 | - | _ | _ | 2,800 | | | Junior Faculty, 22 × 350
Students: | 1,000 | 1,000 | 4,000 | 1,700 | 7,700 | | 2. | Travel | | | | | | | | Invited Speakers, domestic airfare: 9 × 455 (avg) | 100 | 4,000 | _ | , - | 4,100 | | | Invited Speakers, foreign airfare: $6 \times 1,000$ (avg) | 6,000 | - | _ | - | 6,000 | | | Junior faculty, students, cochairmen: 10 × 300 | _ | 1,000 | 2,000 | - | 3,000 | | | Local transportation, bus
from Logan airport
to Wolfeboro 28 × 25 | 1,000 | - | - | - | 1,000 | | | TOTALS | 12,000 | 10,000 | 6,000 | 5,000 | 33,000 | ## GORDON RESEARCH CONFERENCE ## NONLINEAR OPTICS AND LASERS Brewster Academy, Wolfeboro, NH July 22-26, 1991 Chairman: Hermann A. Haus Vice Chairman: Dana Z. Anderson Co-Chairmen: E. Göbel and E. Hanamura ## Monday, July 22 | · , · · · | | | |----------------------------|------------------|--| | Morning | | J. Feinberg, Discussion Leader | | 8:30-9:15 | D. Auston | Terahertz Radiation from Photoconducting Antennas | | 9:15-10:00 | D. Bloom | Nonlinear Electronics | | 10:00-10:30 | Coffee Break | | | 10:30-11:15 | Y. Silberberg | Photon Echoes in Er-doped Fibers | | 11:15-12:00 | C. Rhodes | Interaction of High Intensity Radiation with Molecules and Solids | | Evening | | R. Falcone, Discussion Leader | | 8:00-8:45 | G. Mourou | Ultraintense Lasers and Nonlinear Optics of Free Electrons | | 8:45-9:30 | S. Szatmári | Up-scaling of TW-class KrF Lasers | | Tuesday, July | 23 | | | Morning | | E. Göbel, Discussion Leader | | 8:30-9:15 | D. Steel | High Resolution Nonlinear Spectroscopy and Photon Echoes of Localized Excitons | | 9:15-10:00 | T. Fukuzawa | Luminescence of Type-II Excitons in Coupled Q.W.'s | | 10:00-10:20 | Coffee Break | | | 10:20-11:05 | J. Shah | Subpicosecond Coherent Spectroscopy of Optical Waveguides | | | | Wavegardoo | | 11:05-11:50 | J. Stark | Nonlinear Optical Response of Strongly Confined Excitons | | 11:05-11:50
11:50-12:30 | J. Stark W. Knox | Nonlinear Optical Response of Stro-gly Confined Exci- | | | | Nonlinear Optical Response of Stro-gly Confined Excitons | POSTER SESSION TUESDAY EVENING ## POSTER SESSION I TUESDAY EVENING - 1. "Ten Hertz laser generation of sub-Angstrom X-rays," J. D. Kmetec, C. L. Gordon III, and S. E. Harris, Stanford University. - 2. "X-ray resonant nonLinear effects in plasma," A. E. Kaplan and P. Shkolnikov, The Johns Hopkins University. - 3. "Relativistic pulse compression," H. C. Kapteyan and M. M. Murnane, Washington State University. - 4. "Ultra-short pulse formation in passively mode-locked fiber lasers," M. E. Fermann and M. Hofer, Technical University of Vienna. - 5. "Femtosecond desorption of molecules from surfaces: CO/Cu(111)," H. W. K. Tom, J. A. Prybyla and G. D. Anniller, AT&T Bell Laboratories. - 6. "Probing the vibrational contribution to $\chi^{(3)}$ with femtosecond optical pulses," W. T. Lotshaw, C. P. Yakymyshyn, and P. K. Singh, General Electric Company. - 7. "Photon echo in strongly saturated systems," V. L. da Silva, Y. Silbergerg, J. P. Heritage and E. W. Chase, Bellcore. - 8. "Ultrafast behavior of a nonlinear Fabry-Perot etalon," J. Paye and D. Hulin, École Polytechnique École Nationale Supérieure de Techniques Avancées. - 9. "Harmonic mode-locking of a Nd:BEL laser using a 20 GHz dielectric resonator/optical modulator," A. A. Godil, A. S. Hou, B. A. Auld, D. M. Bloom, Stanford University. - 10. "Practical limitation of optical parametric oscillators," K. L. Schepler, Wright Laboratory. - 11. "Biexciton AC Stark splitting in CuCl," R. Shimano and M. Kuwata-Gonokami, University of Tokyo. - 12. "Near infrared dispersion of $\chi^{(3)}(3\omega)$, Im[$\chi^{(3)}(-\omega;\omega,\omega,-\omega)$] and $\chi^{(3)}(2\omega_1-\omega_2)$ of poly (4-BCMU) thin films," W. E. Torruellas, K. B. Rochford, R. Zanoni, S. Aramaki and G. I. Stegeman, University of Florida, CREOL. - 13. "Optical nonlinear response and the generation of PCW in disordered exciton systems," N. Taniguchi and E. Hanamura, Univ. of Tokyo. - 14. "Nonlinear compton scattering in focused pulsed laser," U. Moludeen, H. W. K. Tom, R. R. Freeman, J. Bokor, P. H. Bucksbaum, AT&T Bell Laboratories. - 15. "High-power femtosecond optical pulse compression using spatial solitons," D. H. Reitze, A. M. Weiner and D. E. Leaird, Bellcore. - 16. "Picosecond transient photoreflectance measurements of heavily ion-implanted and annealed silicon," S. C. Moss, J. E. Wessel, and J. F. Knudsen, The Aerospace Corporation. - 17. "Effects of chirp on coherent measurements: the case of the optical Stark effect in semiconductors," J.J. Baumberg, R. A. Taylor and J. F. Ryan, Oxford University. ## POSTER SESSION II WEDNESDAY EVENING - 18 "Time domain observation of squeezing in a nonlinear fiber ring interferometer," K. Bergman, Massachusetts Institute of Technology. - 19. "Two-photon correlation of squeezed pulse train," T. Kuga, Y. Miyamoto, T. Hirano and M. Matsuoka, University of Tokyo. - 20. "Spatial dark soliton stripes and grids," G. A. Swartzlander, Jr. Naval Research Laboratory. - 21. "Transoceanic fiber transmission that overcomes the Gordon-Haus limit," A. Mecozzi, Y. Lai, and H. A. Haus, Massachusetts Institute of Technology. - 22. "Quantum frequency conversion: experimental evidence," P. Kumar and J. Huang, Northwestern University. - 23. "High-nonlinearity optical fibers," D. L. Weidman, J. C. Lapp, and M. A. Newhouse, Corning Incorporated. - 24. "Holographic mode structure in waveguides," D. Brady, University of Illinois, Champagne-Urbana. - 25. "A self-organizing photorefractive demultiplexer," M. Saffman, C. Benkert and D. Z. Anderson, University of Colorado. - 26. "Self-organizing feature extraction by a photorefractive system," D.Montgomery, C. Benkert and D. Z. Anderson. University of Colorado. - 27. "Photorefractive gratings in KLTN," R. Agranat, Hebrew University of Jerusalem. - 28. "All optical ultrafast serial-to-parallel conversion using excitonic giant nonlinearity," K. Ema, M. Kuwata-Gonokami, T. Saiki, K. Takeuchi, and F. Shimizu, University of Tokyo. - 29. "Optical coherence tomography," D. Huang, E. A. Swanson, C. P. Lin, J. S. Schuman, W. G. Stinson, W. Chang, M. R. Hee, T. Flotte, K. Gregory, C. A. Puliafito, and J. G. Fujimoto, Massachusetts Institute of Technology. - 30. "Coherent detection of the AC Kerr effect by pump-probe prism coupling in semiconductor doped glasses," B. J. Offrein, H. J. W. M. Hoekstra, T. H. Hoekstra, A. Driessen and T. J. A. Popma," Technical University of Twente. - 31. "Observation of intermode correlation in whispering gallery mode laser with dye doped micro sphere," M. Kuwata-Gonokami, K. Ema and K. Takeda, University of Tokyo. ## GORDON RESARCH CONFERENCES NON-LINEAR OPTICS AND LASERS ## Brewster Academy, Wolfeboro. New Hampshire JULY 22-26, 1991 #### REGISTRATION LIST Auston, David N. off site Columbia University School of Engineering & Appl. Science New York, NY 10027 212-854-2993 Baumberg, Jeremy J. Kimball Room 3 Oxford University Clarendon Laboratory Parks Road Oxford OX 1 3PU England 865-272338 Bergman, Keren Estabrook Room 4 Massachusetts Inst. of Technology 36-355 50 Vassar Street Cambridge MA 02139 617-253-5481 Bloom, David M. off site Stanford University Ginzton Lab GL-269 Stanford CA 94305-4085 415-723-0464 Cudney, Roger S. Kimball Room 4 Univ. of Southern California Dept. of Physics Los Angeles, CA 90089-0484 213-740-0844 Dominic, Vincent G. Kimball Room 4 Univ. of Southern California SSC 320, Physics Dept. Los Angeles, CA 90089-0484 213-740-1129 Driessen, A. Sargent Room 205 Univ. of Twente Dept. of Applied Physics P.O. Box 212 7500 Ae Enschede The Netherlands 053-892744 Bacher, Gerald David Kimball Room 3 Univ. of Southern California Dept. of Physics Seaver Science Center, Room 300 Los Angeles CA 90089-0484 213-740-0844 Senkert, Claus H. Haines Room 1 Univ. of Colorado JILA Box 440 Boulder CO 80309-0440 303-492-5129 Bloembergen, Nicolaas off site Harvard University 231 Pierce Hall 29 Oxford Street Cambridge MA 02139 617-495-3336 Brady, David Haines Room 1 Univ. of Illinois Beckman Institute 405 N. Mathews Ursana IL 61801 217-224-5558 Da Silva, Valeria L. Estabrook Room 4 Bellcore 331 Newman Springs Road Red Bank, NJ 07701 908-758-3130 Donoghue, Jack Kupper Room 2 Tufts University Ema, K. Sargent Room 108 Univ. of Tokyo Dept. of Applied Physics 7-3-1 Hongou, Bunkyo-Ku Tokyo 113 Japan 81-2-2812-2111 Falcone, Roger off site Univ. of California, Berkeley Physics Dept. Berkeley, CA 94720 415-642-8916 Fermann, M.E. House 1 Room 4 Tu Vienna Gusshausstr. 27/359/9 Dept. Electronics Vienna Austria A-1040 22588013879 Fujimoto, James G. Brown Room 3 Massachusetts Inst. of Technology Dept. of Electrical Eng. & Comp. Science Bldg, 36-361 50 Vassar St. Cambridge MA 02139 617-253-8528 Gabetta, Giuseppe House 3 Room 1 Univ. of Pavia Via Abbiategrasso, 209 Pavia, Italy 27100 39-382-381212 Glassner, David S. Kupper Room 3 USCLA Physics Dept. Godil, Asif A. Sargent Room 107 Stanford University Ginzton Lab Stanford, CA 94305 915-723-0294 Guthals, Dennis House 3 Room 2 Rockwell International Hanamura, E. House 1 Room 2 Univ. of Tokyo, Applied Physics 7-3-1 Hongo, Bunkyo-Ku Tokyo, Japan 113 3-3812-2111 Feinberg, Jack House 2 Room 2 Univ. of Southern California Dept. of Physics Mail Code 0484 Los Angeles CA 90089-0484 213-740-1134 Froberg, Nan M. Estabrook Room 1 Columbia University Dept. of Electrical Engineering Mudd Building New York NY 10027 212-859-1738 Fukuzawa, Tadashi Brown Room 4 IBM, Japan, Ltd. Tokyo Res. Lab 5-19, Sanbancho Chiyoda-Ku Tokyo Japa 102 3-3288-8366 Garmire, Elsa House 2 Room 6 Univ. of Southern California Center For Laser Studies, MC1112 Los Angeles, CA 90089-1112 213-740-4235 Gobel, Ernst D. House 1 Room 3 Phipipps Univ., FB Physik Renthof 5 Marburg, Germany 3550 6421-282018 Grishchuck, Leonid Sargent Room 304 JILA Univ. of Colorado Boulder, CO 80302 301-492-2860 Hall, Gregory off site Savannah River Laboratory Bldg. 735A Aiken, SC 29808 803-725-5451 Harris, S.E. off site Stanford University Ginzton Laboratory #4 Stanford, CA 94305 415-723-0224 Harvey, Albert B. Haines Room 4 National Science Foundation 1800 G Street NW, Rm 1151 Washington, DC 20550 202-357-9618 Houser, Glenn D. Kimball Room 2A Univ. of Southern California Center For Laser Studies 1042 West 36th Place/DRB-15 Los Angeles CA 90089-1112 213-740-4245 Huang, David Sargent Room 109 Univ. of Waterloo Dept. of Ede Waterloo, Ontario N2L 3G1 Canada 519-885-1211 Jacobson, Joseph M. Sargent Room 109 Massachusetts Inst. of Technology Dept. of Physics Room 36-347, 50 Vassar St. Cambridge MA 02139 617-253-8908 Jewell, Jack House 1 Room 7 AT&T Bell Labs Rm 4G-520 Holmdel, NJ 07733 201-949-7666 Joneckis, Lance G. House 3 Room 5 Massachusetts Inst. of Technology 36-477 77 Massachusetts Avenue Cambridge MA 02139 617-253-2532 Kapteyn, Henry C. House 2 Room 5 Washington State University Dept. of Physics Pullman, WA 99164-2814 509-335-4671 Kmetec, Jeff Kupper Room 7 Stanford University Ginzton Labs 29 Stanford, CA 415-725-2258 Haus, Hermann A. Kupper Room 5 Massachusetts Inst. of Technology 79 Massachusetts Avenue Cambridge, MA 02139 617-253-2585 Hu, Binbin Kupper Room 4 Columbia University 1725 Mudd Bldg. 500 W. 120th Street New York NY 10027 212-854-1738 Huang, Weiping House 3 Room 5 Univ. of Waterloo Dept. of Ede Waterloo, Ontario N2L 3G1 Canada 519-885-1211 Jasinski, Jerry P. House 3 Room 3 Keene State College 229 Main Street Keene, NH 03431 603-358-2563 Joffre, Manuel B. Sargent Room 307 Ensta-Ecole Polytechique Pab D'Optique Appliquee Palaiseau, France F91120 33-1-601003318 Kaplan, Alexander E. Johns Hopkins University Kinrot, Opher Kupper Room 6 Weizmann Inst. of Science Chemical Physics Dept. Rehovot, Isreal 76100 972-8-343193 Knox, Wayne H. House 1 Room 5 AT&T Bell Labs 4B-415 Crawford Corner Road Holmdel NJ 07733 908-949-0958 Kuga, Takahiro House 3 Room 4 Univ. of Tokyo Inst. for Solid State Physics 7-22-1 Roppongi Tokyo 106 Japan 81-3-3478-6811 Kuwata-Gonokami, Makoto Univ. of Tokyo Dept. of Applied Physics 7-3-1 Hongo, Bunkyo-Ku Tokyo 113 Japan 81-3-3812-2111 Lenz, Gadi Bearce Room 1 Massachusetts Inst. of Technology 36-315 Elc Eng. & Computer Science Cambridge MA 02139 617-253-8524 Little, Brent Bearce Room 2 Univ. of Waterloo Dept. of Electrical Engineering Waterloo, Ontario N2L 3G1 Canada 519-885-1211 MacCormack, Stuart Bearce Room 3 Univ.of Southampton Optoelectronics Research Centre Southampton, England 509-5NH 0703-592066 Mecozzi, Antonio Kimball Room 1 Fondazione Ugo Bordoni Optics Group Via B. Castiglione 59 00142 Roma Italy 39-6-5480-2232 Mohideen, Umar Bearce Room 4 Columbia University Rm 48-43S, AT&T Bell Labs Crawford Corner Road Holmdel NJ 07733 908-949-2013 Moroi, David S. House 2 Room 4 Kent State University Dept. of Physics Kent, OH 44242 216-672-2542 Kumar, Prem off site Northwestern University 2145 Sheridan Road Evanston, IL 60208 708-491-4128 Lai, Yinchieh Kimball Room 1 Massachusetts Inst. of Technology Room 36-363 Cambridge, MA 02139 617-253-8302 Levenson, Marc D. Sargent Room 201 IBM Research Division Lotshaw, William T. House 3 Room 6 General Electric Res. & Dev. Room KWD 270 P.O. Box 8 Schenectady NY 12391 518-387-5163 Majetich, Sara Estabrook Room 5 Carnegie Mellon University Dept. of Physics Pittsburgh, PA 15213 412-268-31-5 Miller, Ian J. House 3 Room 7 Lumonics Inc. 105 Schneider Road Kanata (Ottawa), Ontario K2K 1Y3 Canada 613-993-6018 Montgomery, Don House 3 Room 7 Univ. of Colorado JILA Campus Box 440 Boulder CO 80302 303-492-7806 Moss, Steven C. Sargent Room 309 Aerospace Corporation MS/M2-253 P.O. Box 92957 Los Angeles CA 90009 213-336-9216 Mourou, Gerard A. House 1 Room 5 Univ. of Michigan Ultrafast Science Lab 1st Bidg. Room 1008, 2200 Bonisteel Blvd. Ann Arbor MI 48109-2099 313-763-4877 Nathel, Howard Sargent Room 206 Lawrence Livermore National Lab L-Division, L-59 P.O. Box 808 Livermore CA 94550 415-294-6449 Partanen, Jouni Sargent Room 207 Univ. of Southern California Physics Dept., SSC-328 Los Angeles, CA 90089-0484 213-740-0046 Pollock, Clifford Brown Room 5 Cornell University Phillips Hall School of Electrical Engineering Ithaca NY 14853 617-255-5032 Raimond, Jean-Michel Brown Room 7 E.N.S. -Paris VI 24 Rue Lhomond Paris, France 75005 33-143291225 Rhodes, Charles K. Brown Room 8 Univ. of Illinois at Chicago Dept. of Physics (MC 273) POB 4348 Chicago IL 60680 Schepler, Kenneth L. Sargent Room 310 Wright Patterson AFB Wright Lab WL/Elos WFAFB OH 45433-6543 513-255-3804 Shah, J. House 3 Room 1 AT&T Bell Labs Rm 4D-415 Crawsford Corner Road Holmdel NJ 07733 908-949-3691 Murnane, Margaret M. House 2 Room 5 Washington State University Dept. of Physics Bullman, WA 99164-2814 509-335-6389 Pang, Lily Estabrook Room 6 Massachusetts Inst. of Technology Lincoln Lab, Room C-372 244 Wood Street Lexington MA 02173 617-981-2751 Paye, Jerome Sargent Room 307 Ensta Centre De L'Yvette Lab D'Optique Aplliquee Palaiseau, France 91120 Pritchard, David E. Brown Room 6 Massachusetts Inst. of Technology Physics Dept. Cambridge, MA 02139 617-253-6812 Reitze, Dave Sargent Room 308 Bellcore 331 Newman Springs Road Red Bank, NJ 908-758-3225 Rothenberg, Joshua E. off site IBM T.J. Watson Research Center P.O. Box 218 Yorktown Heights, NY 10598 914-945-3749 Schmidt, A.J. House 1 Room 4 Technische Universitat Wien Susshausstrasse 27 A1040 Wien Austria 222-58801-3714 Shimano, Ryo Sargent Room 108 Univ. of Tokyo Dept. of Applied Physics 7-3-1 Hongo, Bunkyo-Ku Tokyo 113 Japan 81-3-3812-2111 ### Office of Naval Research ### DISTRIBUTION LIST Scientific Officer Herschel S. Pilloff 1 copy of proceedings Code: 1112L0 Office of Naval Research 800 North Quincy Street Arlington, VA 22217 Administrative Contracting Officer E19-628 Massachusetts Institute of Technology Cambridge, MA 02139 1 copy of proceedings Defense Technical Information Center Bldg. 5, Cameron Station Alexandria, VA 22314 1 copy of proceedings